

AD-A202 409

BRL-MR-3726

MEMORANDUM REPORT BRL-MR-3726

BRL

1938 - Serving the Army for Fifty Years - 1988

ANALYSIS OF SHOCKS BY NUMERICAL SOLUTION
OF DUHAMEL'S INTEGRAL

CALEDONIA L. HENRY

CEMBER 1988

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED.

U.S. ARMY LABORATORY COMMAND
BALLISTIC RESEARCH LABORATORY
ABERDEEN PROVING GROUND, MARYLAND

DESTRUCTION NOTICE

Destroy this report when it is no longer needed. DO NOT return it to the originator.

Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, Springfield, VA 22151.

The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents.

The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

1a. REPORT SECURITY CLASSIFICATION Unclassified		1b. RESTRICTIVE MARKINGS	
2a. SECURITY CLASSIFICATION AUTHORITY		3. DISTRIBUTION / AVAILABILITY OF REPORT APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED	
2b. DECLASSIFICATION / DOWNGRADING SCHEDULE			
4. PERFORMING ORGANIZATION REPORT NUMBER(S) BRL-MR-3726		5. MONITORING ORGANIZATION REPORT NUMBER(S)	
6a. NAME OF PERFORMING ORGANIZATION USA Ballistic Research Laboratory	6b. OFFICE SYMBOL (If applicable) SLCBR-IB	7a. NAME OF MONITORING ORGANIZATION	
6c. ADDRESS (City, State, and ZIP Code) Aberdeen Proving Ground, MD 21005-5066		7b. ADDRESS (City, State, and ZIP Code)	
8a. NAME OF FUNDING / SPONSORING ORGANIZATION	Bb. OFFICE SYMBOL (If applicable)	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER	
8c. ADDRESS (City, State, and ZIP Code)		10. SOURCE OF FUNDING NUMBERS	
		PROGRAM ELEMENT NO.	PROJECT NO.
		1L1621618	AH80
11. TITLE (Include Security Classification) Analysis of Shocks By Numerical Solution of Duhamel's Integral		TASK NO.	
		WORK UNIT ACCESSION NO.	
12. PERSONAL AUTHOR(S) Caledonia L. Henry		14. DATE OF REPORT (Year, Month, Day)	
13a. TYPE OF REPORT MR	13b. TIME COVERED FROM 10/85 TO 09/87	15. PAGE COUNT	
16. SUPPLEMENTARY NOTATION			
17. COSATI CODES		18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number)	
FIELD	GROUP	SUB-GROUP	
13	06		
19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Duhamel's integral computer code was developed to analytically test instrumentation and structures for survivability and reliability in gun launch environments and to assess the damage to the human ear due to non-classical pressure pulses and to determine the shock survivability of proposed structural designs. The shock spectra determined from Duhamel's integral for the test and environmental pulses forms a basis for comparison of the severity of the environment. The program has been installed on several machines, including mainframe computers, mini-computers and microcomputers in both BASIC and FORTRAN languages.			
20. DISTRIBUTION / AVAILABILITY OF ABSTRACT <input checked="" type="checkbox"/> UNCLASSIFIED/UNLIMITED <input type="checkbox"/> SAME AS RPT. <input type="checkbox"/> DTIC USERS		21 ABSTRACT SECURITY CLASSIFICATION Unclassified	
22a. NAME OF RESPONSIBLE INDIVIDUAL Caledonia L. Henry		22b. TELEPHONE (Include Area Code) (301) 278-6127	22c. OFFICE SYMBOL SLCBR-IB-W

TABLE OF CONTENTS

	Page
LIST OF ILLUSTRATIONS	5
I. INTRODUCTION	7
II. BASIC EQUATION FOR DUHAMEL'S INTEGRAL	8
III. THE COMPUTER PROGRAM	10
A. Input to the Computer Program	12
B. Output From the Computer Program	18
C. Plot Routines	19
IV. SUMMARY	29
APPENDIX A	31
APPENDIX B	47
DISTRIBUTION LIST	57

LIST OF ILLUSTRATIONS

Figure	Page
1. CRAY XMP/48 Integration Program Sequence	11
2. CRAY XMP/48 3-D Plot Program Sequence	11
3. General Flow Diagram of the Basic Integration Program	12
4. Program Input - Half-Sine Pulse	13
5. Program Input - Idealized Free-Space Blast Pulse	13
6. Program Input - Modified Blast Pulse (Positive Portion)	14
7. Program Input - Pressure Pulse Tera Socorro ID 24	14
8. Program Input - Acceleration Pulse 105-mm Gun M68 M456A2	15
9. Sample FORTRAN Card Image Input For Duhamel Integral Code	15
10. Sample FORTRAN Card Image Input For Duhamel 3-D Spectra Plot	19
11. Response Curve (Frequency=30, Damping=.05) Idealized Free-Space Blast Pulse	21
12. Response Curve (Frequency=30, Damping=.05) Modified Blast Pulse (Positive Portion)	21
13. Response Curve (Frequency=30, Damping=.05) Pressure Pulse Tera Socorro ID 24	22
14. Comparison Response Curves (Frequency=30, Damping=.05)	22
15. Normalized Shock Response Spectra - Half-Sine Pulse (Damping=.05)	23
16. Normalized Shock Response Spectra - Half-Sine Pulse (Undamped)	23
17. Normalized Shock Response Spectra - Idealized Free-Space Blast Pulse	24
18. Normalized Shock Response Spectra - Modified Blast Pulse (Positive Portion)	24
19. Normalized Shock Response Spectra - Pressure Pulse Tera Socorro ID 24	25

LIST OF ILLUSTRATIONS
(cont.)

Figure	Page
20. Normalized Shock Response Spectra - Acceleration Pulse 105-mm Gun M68 M456A2	25
21. 3-D Shock Response- Half-Sine Pulse (Damping = .05)	26
22. 3-D Shock Response- Half-Sine Pulse (Undamped)	26
23. 3-D Shock Response - Idealized Free-Space Blast Pulse	27
24. 3-D Shock Response- Modified Blast Pulse (Positive Portion)	27
25. 3-D Shock Response- Pressure Pulse Tera Socorro ID 24	28
26. 3-D Shock Response- Acceleration Pulse 105-mm Gun M68 M456A2	28

I. INTRODUCTION

Some of the ongoing concerns of the Weapon Dynamics and Accuracy Branch (WDAB) of the Interior Ballistics Division (IBD) of the Ballistic Research Laboratory (BRL) are

- (1) To realistically test instrumentation and structures for survivability and reliability in gun launch environments,
- (2) To assess the damage to the human ear due to nonclassical pressure pulses such as those generated by multiple sources in confined volumes,
- (3) To establish economic screening and quality assurance procedures for shock testing production items and
- (4) To assess the shock survivability of proposed structural designs.

Two approaches that can be made to these problems are

- (1) To empirically duplicate exactly the shock environment by duplicating the pulse shape, force amplitude and time duration and
- (2) To empirically duplicate the severity of the environment by dissimilar pulses whose severity has been analytically determined to be relatively the same in the frequency response regime of the test item.

The latter method has been used successfully by scientists at BRL since the late sixties for various projects. This technique is dependent on the ability to determine the shock spectra from Duhamel's integral for the test and environmental pulses, thus forming a basis for comparison of severity. The main advantage of the approach is that it permits greater latitude in test facilities and provides a means of comparing different testing systems. It also provides the designer with information concerning the severity of the environment and its effect upon the structure's components.

Justification for the method is proven by consideration of several aspects of the behavior of structures. First, all structural systems are complex oscillators and they have responses in specific frequency regimes unique to the particular systems. Therefore, tests to determine survivability need only reflect the energy and momentum existing in the frequency regimes of interest.

Secondly, the relative response of the structure is deterministic and repeatable for any given pulse shape.

Thirdly, the response of the structure can be described by two spectra: the first being the primary spectrum showing the forced vibration response during the time duration of the pulse; the second being the residual spectrum showing the free vibration response after the pulse.

II. BASIC EQUATION FOR DUHAMEL'S INTEGRAL

The spectra are obtained by calculating the response of systems with discrete frequencies using the Duhamel integral over a time period three times the pulse duration. The integral in the form used is shown in Eq. (1).

$$A_r = \left[x_0 \omega_n^2 - \frac{1}{\omega_n} \int_0^s A(t_v) \sin(\omega_n t_v) dt_v \right] \cos(\omega_n s) + \left[\dot{x}_0 \omega_n + \frac{1}{\omega_n} \int_0^s A(t_v) \cos(\omega_n t_v) dt_v \right] \sin(\omega_n s) \quad (1)$$

where A_r = response acceleration

x_0 = initial displacement of the system

\dot{x}_0 = initial velocity of the system

ω_n = natural frequency of the system

$A(t_v)$ = instantaneous acceleration of the pulse at time t_v

t_v = time of observation

s = period of the system of frequency ω_n .

A numerical approach was necessary because the parameter that describes the motion ($A(t_v)$) is generally an unknown function that is approximated by a set of ordered pairs taken from a digitized set of experimental firing data.

If we assume that the pulse starts with zero displacement and velocity, then Eq. (1) can be simplified to that shown in Eq. (2).

$$A_r = \frac{\sin(\omega_n s)}{\omega_n} \int_0^s A(t_v) \cos(\omega_n t_v) dt_v - \frac{\cos(\omega_n s)}{\omega_n} \int_0^s A(t_v) \sin(\omega_n t_v) dt_v \quad (2)$$

Since the sum of the integral equals the integral of the sum, Eq. (2) can be expanded so that we do not integrate from zero for each point of the time history. The natural frequency ω_n of the system in Eq. (3) is replaced by the damped frequency ω_d . This damped frequency is calculated by multiplying the natural frequency by $\sqrt{1-\delta^2}$, where δ is the damping factor. The expanded Eq. (2) with the damped frequency is shown in Eq. (3).

$$A_{s+1} = \frac{1}{\omega_\delta} \left[\sin(\omega_\delta t_{s+1}) \left\{ \int_{s_0}^{s_i} A(t_v) \cos(\omega_\delta t_v) dt_v + \int_{s_i}^{s_{i+1}} A(t_v) \cos(\omega_\delta t_v) dt_v \right\} - \cos(\omega_\delta t_{s+1}) \left\{ \int_{s_0}^{s_i} A(t_v) \sin(\omega_\delta t_v) dt_v + \int_{s_i}^{s_{i+1}} A(t_v) \sin(\omega_\delta t_v) dt_v \right\} \right] \quad (3)$$

Because it is not necessary to integrate from zero for each point of time history, Eq. (3) provides considerable savings in central processing unit (cpu) time. Hence, Eq. (3) was used in the program instead of Eq. (2). This equation produces the primary system response for a given frequency.

A damping coefficient, which takes into account the viscous loss due to velocity in the system, has been incorporated into Eq. (3). This coefficient was determined from Eq. (4).

$$Damp_p = e^{(-\delta\omega_n s)} \quad (4)$$

where $Damp_p$ = damping coefficient for primary system response

δ = damping factor

ω_n = natural frequency of the system

s = period of the system of frequency ω_n .

The residual system response is obtained analytically from Eq. (5).

$$R_t = Ar_z \cos(\omega_\delta(t-z)) + A'r_z \sin(\omega_\delta(t-z)) \quad (5)$$

where R_t = residual response acceleration at time z

Ar_z = response acceleration at time z

$A'r_z$ = response velocity at time z

t = time after pulse ends

ω_δ = damped frequency of the system

z = pulse duration.

As in the primary system response, the natural frequency in Eq. (5) has been replaced by a damped frequency. Eq. (6) shows the resulting formulation.

$$R'_t = Ar_z e^{(-\delta\omega_d(t-z))} \cos(\omega_d(t-z)) + \frac{A'r_z e^{(-\delta\omega_d(t-z))}}{\omega_d} \sin(\omega_d(t-z)) \quad (6)$$

Where the definitions of all variables are the same as those previously listed in Eqs. (4) and (5).

III. THE COMPUTER PROGRAM

The BRL mainframe computer during the past few years has been a Control Data Corporation (CDC) CYBER 7600(MFZ). The two front-end machines were a CYBER 750(MFA) and an 825(MFB). Two new BRL supercomputers, the CRAY XMP/48 and the CRAY 2 have been installed at the BRL site. There are various minicomputers and microcomputers within the divisions of BRL. The IBD has several Hewlett-Packard (HP) microcomputers, namely the HP9845C, the HP9836C and the HP9000. Also, within the IBD is an HP1000F minicomputer.

A computer program was written to numerically evaluate Duhamel's integral. The numerical integration scheme used in this program is Simpson's integration. The reciprocal of a given frequency is used as the period of the function. Additionally, the step size for Simpson's integration is less than one-eighth the period to attain reasonable accuracy using this numerical integration scheme. This step size scheme was selected so that the program would use fewer calculations in the lower frequencies.

The natural frequency ω of the system, given by $\omega = 2\pi f$ where f is the inputted frequency (in Hertz), is an integral part of the function being integrated as illustrated in Eqs. (1) through (6).

The Duhamel integral is currently coded in both FORTRAN and BASIC programming languages and has been run on the Hewlett-Packard (HP) 9845C; 9836C, CYBER 750, 825 and 7600 and the CRAY XMP/48. The code can also be used on the HP1000, HP9000 and other machines which support FORTRAN and/or BASIC. The FORTRAN version is currently being prepared, along with its job control language, to be run on the CRAY 2 machine.

The program is fully documented and is generic for both damped and undamped systems. The FORTRAN code along with its associated job control language for CRAY XMP/48 is listed in Appendix A.

The functions and interrelationships of files run on CRAY XMP/48 are found in Figures 1 and 2. Figure 3 is a general flow diagram of the basic program.

* Job Control Language

Figure 1. CRAY XMP/48 Integration Program Sequence

* Job Control Language

Figure 2. CRAY XMP/48 3-D Plot Program Sequence

Figure 3. General Flow Diagram of the Basic Integration Program

A. Input to the Computer Program

The first step in establishing test criteria is to obtain response spectra of the shock pulse representing the environment. Thus far, the half-sine pulse, test machine pulses, interior ballistic pulses, idealized free-space blast, modified free-space blast and measured confined blast pulses have been used as representations of the environment. Figures 4 through 8 are examples of these different types of shock pulses.

These types of shock pulses are used as input to the program. Figure 4, a half-sine pulse, is an example of a code-generated curve which was generated in the Duhamel code. The idealized free-space blast and modified blast pulses, Figures 5 and 6, are curves that were generated in an auxiliary program for utilization in the Duhamel code. Figures 7 and 8 are examples of actual experimental data curves taken from firing data.

The amplitude of the input data curves is normalized to one, thus eliminating the need for dimensions. The frequency axis is normalized by multiplying the frequency by the pulse duration. This yields cycles. Depending on the program option selected, the frequency characteristics can be inputted from the keyboard, read from the data statement within the program or included as a part of the input file. The frequency range is generally between .1 and 10000 cycles. The damping characteristics are inputted from the keyboard or from a data file and range from zero to one. Figure 9 is an example of input data. Table 1 defines the input variables and lists the formats.

Figure 4. Program Input - Half-Sine Pulse

Figure 5. Program Input - Idealized Free-Space Blast Pulse

Figure 6. Program Input - Modified Blast Pulse (Positive Portion)

Figure 7. Program Input - Pressure Pulse Tera Socorro ID 24

Figure 8. Program Input - Acceleration Pulse 105-mm Gun M68 M456A2

Card Number	Data											
1	201	0	3.14159	1.0	10000.	100.	0	1 1 1 0				
2	105MM GUN, M68 M456A2											
3	ACC-TIME HISTORY OF M456A2											
4	TIME, MSEC				ACCELERATION, G'S							
7a	.000											
10	SHOCK SPECTRA M456A2											
11	FRQ * PULSE DURATION				STATIC ACCELERATION							
12	.1	10000.0	1000.	0.0	5.0	1.						

Figure 9. Sample FORTRAN Card Image Input For Duhamel Integral Code

TABLE 1. DEFINITION AND FORMAT OF INPUT VARIABLES TO
DUHAMEL INTEGRAL CODE

Record Number	Variable Name	Column Numbers	Format	Description
1	NOC	1-5	I5	Number of input points.
	IREAD	6-10	I5	Input option, if IREAD = 1, then read the input data curves from TAPE 1, otherwise, generate curve in program.
	TCAL	11-20	F10	Time duration of pulse.
	ACAL	21-30	F10	Maximum amplitude of input pulse.
	FMAX	31-40	F10	Maximum frequency times pulse duration.
	TS	41-45	F5	Number of points to be generated for each time history.
	ILOG	46-50	I5	Logarithmic option, if ILOG = 1, then calculate and plot logarithmic values of frequency.
	IRES	51-55	I5	Residual option, if IRES = 1, then plot only residual spectrum.
	IFREQ	56-60	I5	Frequency option, if IFREQ = 1, then convert frequency times pulse duration to frequency.
	ISPEC	61-65	I5	Spectra option, if ISPEC = 1, then plot both primary and residual spectra.
	I3D	66-70	I5	3-D option, if I3D = 1, then plot a 3-D spectra surface.
	IPLOR	71-72	I2	Plot option, if IPLOR = 1, then plot the original input pulse, unnormalized.
	IPLNO	73-74	I2	Plot option, if IPLNO = 1, then plot the original input pulse, normalized.

**TABLE 1. DEFINITION AND FORMAT OF INPUT VARIABLES TO
DUHAMEL INTEGRAL CODE(cont.)**

Record Number	Variable Name	Column Numbers	Format	Description
2	PGTIT	1-80	10A8	Page title to be printed on tabulated output.
3	TIT4	1-80	10A8	Plot title for unnormalized input pulse.
4	LXNAME	1-24	3A8	Label for x axis for plot of unnormalized input pulse.
	LYNAME	25-48	3A8	Label for y axis for plot of unnormalized input pulse.
5	TIT4	1-80	10A8	Plot title for normalized pulse.
6	LXNAME	1-24	3A8	Label for x axis for plot of normalized input pulse.
	LYNAME	25-48	3A8	Label for y axis for plot of normalized input pulse.
7	FT	1-10	F10	Frequency times pulse duration.
	DAMP	11-20	F10	Damping characteristic.
	IPILOT	21-25	I5	Plot option, if IPILOT = 1, then plot the time history of the individual frequency.
7a	DAMP	1-10	F10	If a spectra is being plotted, then the damping characteristic is the only variable on Input Card 7 that needs to be read. It only needs to be read once, not for each frequency.
8	TIT4	1-80	10A8	Plot title for plot of time history of an individual frequency.
9	LXNAME	1-24	3A8	Label for x axis for plot of time history of an individual frequency.

**TABLE 1. DEFINITION AND FORMAT OF INPUT VARIABLES TO
DUHAMEL INTEGRAL CODE(cont.)**

Record Number	Variable Name	Column Numbers	Format	Description
9	LYNAME	25-48	3A8	Label for y axis for plot of time history of an individual frequency.
10	TIT4	1-80	10A8	Plot title for plot of residual and/or primary spectra.
11	LXNAME	1-24	3A8	Label for x axis for plot of residual and/or primary spectra.
	LYNAME	25-48	3A8	Label for y axis for plot of residual and/or primary spectra.
12	XORIG	1-10	E10.3	Minimum x-scale value for plot of residual and/or primary spectra.
	XMAX	11-20	E10.3	Maximum x-scale value for plot of residual and/or primary spectra.
	XSTP	21-30	E10.3	Data units per x-scale plot inch for plot of residual and/or primary spectra.
	YORIG	31-40	E10.3	Minimum y-scale value for plot of residual and/or primary spectra.
	YMAX	41-50	E10.3	Maximum y-scale value for plot of residual and/or primary spectra.
	YSTP	51-60	E10.3	Data units per y-scale plot inch for plot of residual and/or primary spectra.

B. Output From the Computer Program

Two spectra are obtained as output from the Duhamel code.

The primary spectrum which is the maximum positive or negative relative acceleration achieved during the pulse.

The residual spectrum which is the maximum positive or negative relative acceleration achieved after the pulse.

Both spectra are plotted versus frequency.

The tabulated output of the Duhamel code includes the input in its original form, the input in its normalized form and the individual responses for the selected frequencies.

The plotted output is a choice of any or all of the following:

- (a) the input curve in original form,
- (b) the input curve in normalized form,
- (c) individual frequency response,
- (d) a spectra of the primary and residual system responses to the given frequencies, and/or
- (e) a three-dimensional mapping of the primary and residual system responses showing relative acceleration, time and frequencies.

C. Plot Routines

On the Hewlett-Packard machines, there is a separate plot routine for each of the plot options. The data are stored on disc and then read in by the selected plot program. In the case of the 3-D option, on all of the machines, the data must be stored for each system response individually. The data are then read by the 3-D routine, geometrically rotated and subsequently plotted. The rotation is done to provide an optimum view of each of the individual system responses. The FORTRAN code for the 3-D plot and the associated job control language for the CRAY XMP/48 are listed in Appendix B. Figure 10 is an example of actual input data while Table 2 provides a listing, including descriptions and formats, of the input variables for the 3-D spectra plot.

On the Hewlett-Packard machines, the HP graphics routines are used, while on the CRAY XMP/48, the graphics are done using the commercial plotting package DISSPLA. Version 9 of DISSPLA is now resident on the CRAY XMP/48. The plots created using DISSPLA can be displayed on a terminal screen, plotted on a printer attached to an interactive terminal and/or transferred to the CALCOMP plotter at the BRL central computer site for hardcopy.

Card Number	Data					
1	50 2					
2	105MM GUN, M68 M456A2					
3	0.	2.5	.3125	-4.	1.5	.9167

Figure 10. Sample FORTRAN Card Image Input for Duhamel 3-D Spectra Plot

**Table 2. DEFINITION AND FORMAT OF INPUT VARIABLES FOR
DUHAMEL 3-D SPECTRA PLOT**

Record Number	Variable Name	Column Numbers	Format	Description
1	NFILES	1-5	I5	Number of response files to be plotted.
	MAXT	6-10	I5	Maximum time of response plot. 1 = Primary response only 2 = Primary and partial residual responses 3 = Primary and full residual responses
2	TIT4	1-80	10A8	Plot title
3	XORIG	1-10	E10.3	Minimum x-scale value
	XMAX	11-20	E10.3	Maximum x-scale value
	XSTP	21-30	E10.3	Data units per x-scale plot inch
	YORIG	31-40	E10.3	Minimum y-scale value
	YMAX	41-50	E10.3	Maximum y-scale value
	YSTP	51-60	E10.3	Data units per y-scale plot inch

Figures 11, 12 and 13 show the response of systems with 30 cycles normalized frequency and .05 damping to the pulses in Figures 5 through 7, respectively. Figures 11 through 13 are individual system responses versus time for a single frequency. Figure 14 is an overlay of Figures 11, 12 and 13.

Figure 15 is the response spectra of systems with .1 to 10000 cycles normalized frequencies and .05 damping applied to the half-sine pulse, Figure 6. Figures 16 through 20 are response spectra of systems with .1 to 10000 cycles normalized frequencies and no damping applied to Figures 4 through 8, respectively. Figures 11 through 14 show both primary and residual response spectra versus frequency plotted on a semi-log plot.

In actuality, these represent normalized response curves where the abscissa is frequency times pulse duration (cycles) and the ordinate is in relative acceleration (dimensionless).

Figure 11. Response Curve (Frequency = 30, Damping = .05) Idealized Free-Space Blast Pulse

Figure 12. Response Curve (Frequency = 30, Damping = .05) Modified Blast Pulse (Positive Portion)

Figure 13. Response Curve (Frequency = 30, Damping = .05) Pressure Pulse
Tera Socorro ID 24

Figure 14. Comparison Response Curves (Frequency = 30, Damping = .05)

NORMALIZED SHOCK RESPONSE SPECTRA

Figure 15. Normalized Shock Response Spectra - Half-Sine Pulse (Damping = .05)

NORMALIZED SHOCK RESPONSE SPECTRA

Figure 16. Normalized Shock Response Spectra - Half-Sine Pulse (Undamped)

NORMALIZED SHOCK RESPONSE SPECTRA

Figure 17. Normalized Shock Response Spectra - Idealized Free-Space Blast Pulse

Figure 18. Normalized Shock Response Spectra - Modified Blast Pulse (Positive Portion)

NORMALIZED SHOCK RESPONSE SPECTRA

Figure 19. Normalized Shock Response Spectra - Pressure Pulse
Tera Socorro ID 24

NORMALIZED SHOCK RESPONSE SPECTRA

Figure 20. Normalized Shock Response Spectra - Acceleration Pulse
105-mm Gun M68 M456A2

Figures 21 through 26 are 3-D mappings of the response spectra shown in Figures 15 through 20, respectively. The three dimensions are relative acceleration, time and frequency.

Figure 21. 3-D Shock Response - Half-Sine Pulse (Damping = .05)

Figure 22. 3-D Shock Response - Half-Sine Pulse (Undamped)

Figure 23. 3-D Shock Response - Idealized Free-Space Blast Pulse

Figure 24. 3-D Shock Response - Modified Blast Pulse (Positive Portion)

Figure 25. 3-D Shock Response - Pressure Pulse Tera Socorro ID 24

Figure 26. 3-D Shock Response - Acceleration Pulse 105-mm Gun M68 M456A2

IV. SUMMARY

The Duhamel's integral computer code was developed to analyze the transient response of test instrumentation and structures and to assess damage to the human ear caused by nonclassical pressure pulses. The code has been used to assess the relative severity of laboratory test environments with respect to gun environments. The program has been installed on a mainframe, a front-end machine and several microcomputers in BASIC and FORTRAN programming languages so as to make it more accessible to the user.

The Duhamel's integral package is now being run on the CRAY 2 supercomputer which, along with the CRAY XMP/48, has replaced the CYBER 7600 at the BRL. This code will be incorporated into the general structural and analysis scheme of the IBD. In addition, the program will be extended to compound response descriptions which include more than one frequency and other nonlinear forms, such as hardening and softening stiffness systems.

APPENDIX A

LISTING OF FORTRAN PROGRAM TO INTEGRATE DUHAMEL'S INTEGRAL
ALONG WITH ASSOCIATED JOB CONTROL LANGUAGE FOR CRAY XMP/48

APPENDIX A

LISTING OF FORTRAN PROGRAMS TO INTEGRATE DUHAMEL'S INTEGRAL ALONG WITH ASSOCIATED JOB CONTROL LANGUAGE FOR CRAY XMP/48

I. Job Control Language for CRAY XMP/48

```
JOB,JN = jobname,T = 150,MFL = 350000.  
ACCOUNT,AC = accountnumber,US = username,UPW = userpassword.  
ACCESS,DN = DISLIB,PDN = DISLIB,ID = DISSPLA,OWN = SYSTEM.  
ACCESS,DN = DVSD,PDN = DVSD,ID = DISSPLA,OWN = SYSTEM.  
ACCESS,DN = INTLIB,PDN = INTLIB,ID = DISSPLA,OWN = SYSTEM.  
FETCH,DN = infile,TEXT = 'CHARGE,acctno,pn.GET,infile.CTASK.'
```

where *infile* = name of input file which contains program options
and plot titles
pn = first two letters of the account number

```
ASSIGN,DN = infile,A = FT03.  
FETCH,DN = acfile,TEXT = 'CHARGE,acctno,pn.GET,acfile.CTASK.'
```

where *acfile* = name of permanent file residing on front end which
contains data to be used as shock pulse

```
ASSIGN,DN = acfile,A = FT01.  
ASSIGN,DN = TAPE2,A = FT02.  
CFT.  
SEGLDR,CMD = 'LIB = DISLIB,INTLIB',GO.  
DISPOSE,DN = META,DC = ST,DF = BB,  
TEXT = 'CHARGE = acctno,pn.CTASK.REPLACE,META = pfn'.
```

where *pfn* = name of output file in which the DISSPLA plot file
is stored on the front end.

```
DISPOSE,DN = TAPE2,DC = ST,DF = BB,  
TEXT = 'CHARGE = acctno,pn.CTASK.REPLACE,TAPE2 = 3dfile'.
```

where *3dfile* = name of output file that will contain data to
be used in calculations for 3-D plot.

II. Listing of FORTRAN File

```

PROGRAM SPECTRM(INPUT,OUTPUT,TAPE1,TAPES,TAPE6=OUTPUT,
*META,TAPE10=OUTPUT,TAPE2) SPEC  1
C THIS PROGRAM NUMERICALLY INTEGRATES DUHAMEL'S INTEGRAL TO SPEC  2
C OBTAIN A PRIMARY AND RESIDUAL SHOCK SPECTRA. THE INPUT SPEC  3
C CONSISTS OF A SET OF ORDERED PAIRS THAT DESCRIBE THE SPEC  4
C ACCELERATION OF A SYSTEM AND A SET OF FREQUENCIES OVER SPEC  5
C WHICH THE SYSTEM IS TO BE EVALUATED. THIS PROGRAM WILL ALSO SPEC  6
C PLOT THE PRIMARY AND RESIDUAL SHOCK TIME HISTORY OF A GIVEN SPEC  7
C FREQUENCY. SPEC  8
C SPEC  9
C SPEC 10
DIMENSION RMAX(500),FWN(500),FR(500),MSAVE(75),XPLT(7000) SPEC 11
DIMENSION PFT(200),PXP(200),PXR(200),PGTIT(10),YPLT(7000) SPEC 12
DIMENSION XA(3500),XB(3500),TA(3500),TB(3500),TIT4(4) SPEC 13
DIMENSION U(210),A(210),V(1040),VP(1040),DUM(1),FTR(61) SPEC 14
REAL NX, NXP, MAXP, MAXR SPEC 15
C DATA PI2,PI/6.283185307,3.14159265358/ SPEC 16
C SPEC 17
C FREQUENCY INPUT DATA SPEC 18
C SPEC 19
C SPEC 20
DATA FTR/.1,.133,.167,.2,.25,.3,.35,.4,.5,.6,.7,.8,.9,.1,.1333,  SPEC 21
*1.667,.2,.25,.3,.35,.4,.5,.6,.7,.8,.9,.10,.13.333,16.667,.20,.25.,  SPEC 22
*.30,.35,.40,.50,.60,.70,.80,.90,.100,.133.333,166.667,.200,.250.,  SPEC 23
*.300,.400,.500,.600,.700,.800,.900,.1000,.2000,.3000,.4000,.5000.,  SPEC 24
*.6000,.7000,.8000,.9000,.10000./ SPEC 25
C SPEC 26
C SPEC 27
CALL COMPRS SPEC 28
CALL SETDEV(10,6) SPEC 29
C SPEC 30
C ACCELERATION AND TIME ARE NORMALIZED. SPEC 31
C SPEC 32
C NOC = NO. OF INPUT POINTS. SPEC 33
C IF IREAD = 1, THEN READ INPUT DATA FROM TAPE1 SPEC 34
C OTHERWISE, GENERATE DATA IN PROGRAM. SPEC 35
C TCAL = TIME DURATION OF PULSE SPEC 36
C ACAL = MAXIMUM ACCELERATION OF PULSE SPEC 37
C FMAX = MAXIMUM FREQUENCY TIMES PULSE DURATION SPEC 38
C TS = THE NUMBER OF POINTS GENERATED FOR EACH TIME HISTORY.  SPEC 39
C IF ILOG = 1, CALCULATE AND PLOT LOG VALUES OF FREQUENCY  SPEC 40
C IF IRES = 1, PLOT ONLY RESIDUAL SPECTRUM SPEC 41
C IF IFREQ = 1, CONVERT FREQUENCY TIMES PULSE SPEC 42
C DURATION TO FREQUENCY. SPEC 43
C IF ISPEC = 1, PLOT PRIMARY AND RESIDUAL SPECTRA SPEC 44
C IF I3D = 1, PLOT A 3-D SPECTRUM SURFACE. SPEC 45
C IF IPLOR = 1, PLOT THE ORIGINAL PULSE, UNNORMALIZED. SPEC 46
C IF IPLNO = 1, PLOT THE ORIGINAL PULSE, NORMALIZED. SPEC 47

```

C		SPEC 48
C	SET UP PLOT VARIABLES	SPEC 49
C		SPEC 50
	ISC=0	SPEC 51
	ITYPE=0	SPEC 52
	N4=0	SPEC 53
	ICOLOR=0	SPEC 54
	NCURV=1	SPEC 55
C		SPEC 56
C	READ AND PRINT PROGRAM CONTROL VARIABLES	SPEC 57
C		SPEC 58
10	READ(5,1000) NOC,IREAD,TCAL,ACAL,FMAX,TS,ILOG,IRES,	SPEC 59
	*IFREQ,ISPEC,I3D,IPLOR,IPLNO	SPEC 60
	IF.EOF(5).EQ.0.) GO TO 20	SPEC 61
	CALL DONEPL	SPEC 62
	STOP	SPEC 63
20	WRITE(6,1000) NOC,IREAD,TCAL,ACAL,FMAX,TS,ILOG,IRES,	SPEC 64
	*IFREQ,ISPEC,I3D,IPLOR,IPLNO	SPEC 65
C		SPEC 66
C	READ IN TITLE AND SET UP OTHER PLOT VARIABLES	SPEC 67
C		SPEC 68
	READ(5,1100) PGTIT	SPEC 69
	WRITE(6,1200) PGTIT	SPEC 70
	IF(IFREQ.EQ.1) FMAX=FMAX/TCAL	SPEC 71
C		SPEC 72
C	DO-LOOP TO READ AND NORMALIZE ORDERED PAIRS (U,A)	SPEC 73
C		SPEC 74
	IF(IREAD.NE.1) GO TO 30	SPEC 75
	READ(1,1600) (U(I),A(I),I=1,NOC)	SPEC 76
	GO TO 50	SPEC 77
30	TIME=0.	SPEC 78
	DO 40 I=1,NOC	SPEC 79
	ACC=SIN(TIME)	SPEC 80
	U(I)=TIME	SPEC 81
	A(I)=ACC	SPEC 82
	TIME=TIME+PI/(NOC-1)	SPEC 83
40	CONTINUE	SPEC 84
50	WRITE(6,1300)	SPEC 85
	WRITE(6,1400)	SPEC 86
	WRITE(6,1500) (U(I),A(I),I=1,NOC)	SPEC 87
C		SPEC 88
C	PLOT ORIGINAL INPUT PULSE	SPEC 89
C		SPEC 90
	IF(IPLOR.NE.1) GO TO 60	SPEC 91
	READ(5,1100) TIT4	SPEC 92
	LST=1	SPEC 93
	LSP=NOC	SPEC 94
	CALL DATA4(NCURV,U,A,DUM,NOC,ISC,ITYPE,LST,LSP,TIT4,	SPEC 95
	*ICOLOR)	SPEC 96
	TIME=0.	SPEC 97

```

C NORMALIZE INPUT PULSE SPEC  98
C
C DO 70 I=1,NOC SPEC  99
C U(I)=U(I)/TCAL SPEC 100
C A(I)=A(I)/ACAL SPEC 101
C UMAX=U(I) SPEC 102
C CONTINUE SPEC 103
C
C PRINT NORMALIZED ACCELERATION PULSE SPEC 104
C
C WRITE(6,1700) SPEC 105
C WRITE(6,1300) SPEC 106
C WRITE(6,1500) (U(I),A(I),I=1,NOC) SPEC 107
C
C PLOT PULSE CURVE SPEC 108
C
C IF(IPLNO.NE.1) GO TO 80 SPEC 109
C READ(5,1100) TIT4 SPEC 110
C LST=1 SPEC 111
C LSP=NOC SPEC 112
C NCURV=1 SPEC 113
C CALL DATA4(NCURV,U,A,DUM,NOC,ISC,ITYPE,LST,LSP,TIT4,
C *ICOLOR) SPEC 114
C
C TIME AND ACCELERATION MUST START AT 0. SPEC 115
C
C A(1)=0. SPEC 116
C U(1)=0. SPEC 117
C
C S = RANGE OVER WHICH DUHAMEL'S INTEGRAL IS INTEGRATED SPEC 118
C TO OBTAIN A POINT OF TIME HISTORY FOR PRIMARY SHOCK SPEC 119
C SPECTRUM. PRIMARY SHOCK SPECTRUM IS GENERATED AS XA VS S. SPEC 120
C
C S=0 SPEC 121
C
C T IS USED TO GENERATE EQUALLY SPACED POINTS FOR SPEC 122
C SIMPSON'S INTEGRATION SPEC 123
C
C T=0 SPEC 124
C
C DS DETERMINES THE NO. OF POINTS GENERATED FOR EACH SPEC 125
C TIME HISTORY. SPEC 126
C
C DS=(UMAX-U(1))/TS SPEC 127
C
C NP = NO. OF FREQUENCIES USED SPEC 128
C
C NP=1 SPEC 129

```

```

C FT IS FREQUENCY TIMES THE PULSE DURATION. F IS FREQUENCY SPEC 148
C AND IS EQUAL TO FT SINCE TIME HAS BEEN NORMALIZED. SPEC 149
C IF IPLOT EQUALS 1, PLOT TIME HISTORY OF FREQUENCY SPEC 150
C
90 IF(IRES.EQ.1.OR.ISPEC.EQ.1.OR.I3D.EQ.1) GO TO 92 SPEC 151
READ(5,1800) FT,DAMP,I PLOT
WRITE(6,1800) FT,DAMP,I PLOT
GO TO 94
92 FT=FTR(NP)
IF(NP.EQ.1) READ(5,1800) DAMP
94 F0=FT
FT=FT*SQRT(1.-DAMP**2)
F=FT/UMAX
C
C X1 AND X2 ARE RUNNING VALUES OF INTEGRATION AND ARE SPEC 152
C SET TO 0 WHEN A NEW FREQUENCY IS READ. SPEC 153
C
C X1=0. SPEC 154
X2=0. SPEC 155
I=1 SPEC 156
K=1 SPEC 157
L=1 SPEC 158
M=1 SPEC 159
C
C H IS STEP SIZE FOR SIMPSON'S INTEGRATION SPEC 160
C
C H=DS/8. SPEC 161
C
C P = PERIOD OF FUNCTION. SPEC 162
C
C P=1./F SPEC 163
C
C H MUST BE LESS THAN 1/8 THE PERIOD FOR REASONABLE SPEC 164
C ACCURACY USING SIMPSON'S INTEGRATION. SPEC 165
C
100 IF(H.LT.(1./8.)*P) GO TO 110
H=H/2.
GO TO 100
110 H3=H/3.
C
C SWS = SIN(WS) AND CWS = COS(WS). SPEC 166
C
C W=PI2*F SPEC 167
WD=PI2*F0
120 WS=W*S
CWS=COS(WS)
SWS=SIN(WS)
C
C U AND A ARE UPDATED FOR PROPER LINEAR INTERPOLATION. SPEC 168
C

```

130	IF(T.GE.U(I).AND.T.LE.U(I+1)) GO TO 150 IF(T.LT.UMAX) GO TO 140	SPEC 198 SPEC 199
C		SPEC 200
C	T IS SET TO TMAX TO CORRECT POSSIBLE ACCUMULATIVE ERRORS	SPEC 201
C		SPEC 202
	T=UMAX	SPEC 203
	GO TO 150	SPEC 204
140	I=I+1 GO TO 130	SPEC 205 SPEC 206
C		SPEC 207
C	Y IS THE LINEAR INTERPOLATION F(T). HENCE THE NEW	SPEC 208
C	SET OF EQUALLY SPACED ORDERED PAIRS ARE (T,Y)	SPEC 209
C		SPEC 210
150	Y=(T-U(I))*(A(I+1)-A(I))/(U(I+1)-U(I))+A(I)	SPEC 211
C		SPEC 212
C	WT = 2*PI*F*T SWT = SIN(WT). CWT = COS(WT).	SPEC 213
C		SPEC 214
	WT = W*T	SPEC 215
	SWT=SIN(WT)	SPEC 216
	CWT=COS(WT)	SPEC 217
C		SPEC 218
C	THIS SECTION APPLIES SIMPSON'S INTEGRATION FORMULA TO	SPEC 219
C	ORDERED PAIRS (T,V) AND (T,VP) AND STORES THE RESULTS	SPEC 220
C	IN X AND XP RESPECTIVELY. V AND VP ARE PARTS OF	SPEC 221
C	DUHAMEL'S INTEGRAL THAT ARE TO BE INTEGRATED.	SPEC 222
C		SPEC 223
	V(K)=Y*SWT	SPEC 224
	VP(K)=Y*CWT	SPEC 225
	T=T+H	SPEC 226
	IF(T.LT.0..OR.T.GT.UMAX+H) GO TO 300	SPEC 227
C		SPEC 228
C	T HAS A TOLERANCE H/2 TO ASSURE THAT LAST POINT IS USED.	SPEC 229
C		SPEC 230
	IF(T.GT.S+H/2.) GO TO 160	SPEC 231
	K=K+1	SPEC 232
	GO TO 110	SPEC 233
C		SPEC 234
160	OD=0.	SPEC 235
	EV=0.	SPEC 236
	DO 170 J=2,K,2	SPEC 237
	OD=OD+V(J)	SPEC 238
170	EV=EV+V(J+1)	SPEC 239
	EV=EV-V(K)	SPEC 240
	X=H3*(V(1)+V(K)+4.*OD+2.*EV)	SPEC 241
	OD=0.	SPEC 242
	EV=0.	SPEC 243
	DO 180 J=2,K,2	SPEC 244
	OD=OD+VP(J)	SPEC 245
180	EV=EV+VP(J+1)	SPEC 246
	EV=EV-VP(K)	SPEC 247

```

C XP=H3*(VP(1)+VP*(K)+4.*OD+2.*EV) SPEC 248
C X1 AND X2 SUM TERMS SO THAT WE ARE INTEGRATING OVER SPEC 249
C THE RANGE 0. TO S. SPEC 250
C
C X1=X1+X SPEC 251
C X2=X2+XP SPEC 252
C
C NX IS THE INTEGRAL OF DUHAMEL'S EQUATION FOR THE SPEC 253
C RANGE 0. TO S. SPEC 254
C
C NX=EXP(-DAMP*S*WD)*W*(SWS*X2-CWS*X1) SPEC 255
C IF (ABS(NX).LT..1E-06) NX=0 SPEC 256
C
C (T,NX) IS A POINT ON THE TIME HISTORY CURVE. SPEC 257
C
C WHEN S .LT. UMAX THE PROGRAM INCREASES S BY DS AND SPEC 258
C DECREASES T BY H. IT THEN RETURNS TO LOCATION 120 SPEC 259
C AND BEGINS TO INTEGRATE THE NEXT AREA. SPEC 260
C
C IF (S.EQ.0.) GO TO 190 SPEC 261
C I=I-1 SPEC 262
190 T=T-H SPEC 263
C IF(IRES.EQ.1) GO TO 200 SPEC 264
C
C TA STORES T SPEC 265
C
C TA(L)=T SPEC 266
C
C XA STORES NX SPEC 267
C
C XA(L)=NX SPEC 268
C XPLT(M)=T SPEC 269
C YPLT(M)=NX SPEC 270
C L=L+1 SPEC 271
C M=M+1 SPEC 272
200 K=1 SPEC 273
C IF ((S-UMAX).GE.-.1E-10)GO TO 210 SPEC 274
C S=S+DS SPEC 275
C GO TO 120 SPEC 276
C
C NXP IS THE DERIVATIVE OF THE TIME HISTORY AT UMAX.  SPEC 277
C
C ST=W*(T-S) SPEC 278
C SWST=SIN(ST) SPEC 279
C CWST=COS(ST) SPEC 280
C TT=T-S SPEC 281
C NXP=EXP(-DAMP*WD*TT)*W*W*(X1*SWST+X2*CWST) SPEC 282
C * +EXP(-DAMP*WD*TT)*W*(DAMP*WD)*(-X2*SWST+X1*CWST)  SPEC 283
C

```

```

C XMAX IS THE MAXIMUM VALUE OF THE RESIDUAL SPECTRUM SPEC 298
C SPEC 299
C XMAX=SQRT(NX*NX+NXP*NXP/W/W) SPEC 300
C SPEC 301
C L=1 SPEC 302
220 ST=WD*(T-S) SPEC 303
 SWST=SIN(ST) SPEC 304
 CWST=COS(ST) SPEC 305
 TT=T-S SPEC 306
C (TB,XB) ARE ORDERED PAIRS FOR THE RESIDUAL TIME HISTORY SPEC 307
C SPEC 308
C XB(L)=EXP(-DAMP*WD*TT)*(NXP*SWST/WD+NX*CWST) SPEC 309
 TB(L)=T SPEC 310
 XPLT(M)=T SPEC 311
 YPLT(M)=XB(L) SPEC 312
 M=M+1 SPEC 313
 L=L+1 SPEC 314
 IF(T.GE.3.*UMAX) GO TO 230 SPEC 315
 T=T+DS SPEC 316
 GO TO 220 SPEC 317
230 M=M-1 SPEC 318
 IF(IPLOT.NE.1) GO TO 240 SPEC 319
 READ(5,1100) TIT4 SPEC 320
C PLOT TIME HISTORY OF INDIVIDUAL FREQUENCY SPEC 321
C SPEC 322
C SPEC 323
C SPEC 324
 LST=1 SPEC 325
 LSP=M SPEC 326
 CALL DATA4(NCURV,XPLT,YPLT,DUM,M,ISC,ITYPE,LST,LSP,
* TIT4,ICOLOR) SPEC 327
C THIS SECTION FINDS MAGNITUDE OF PRIMARY TIME HISTORY SPEC 328
C (MAXP) AND MAGNITUDE OF RESIDUAL TIME HISTORY (MAXR) SPEC 329
C SPEC 330
C SPEC 331
C SPEC 332
240 MAXP=XA(1) SPEC 333
 MAXR=XB(1) SPEC 334
 DO 250 I=1,L SPEC 335
 IF(XA(I).LE.MAXP) GO TO 250 SPEC 336
 MAXP=XA(I) SPEC 337
250 CONTINUE SPEC 338
 DO 260 I=1,L SPEC 339
 IF(XB(I).LE.MAXR) GO TO 260 SPEC 340
 MAXR=XB(I) SPEC 341
260 CONTINUE SPEC 342
C SPEC 343
C THIS SECTION STORES DATA FOR 3-D PLOT SPEC 344
C SPEC 345
 MSAVE(NP)=M SPEC 346
 IF(NP.EQ.1.AND.I3D.EQ.1) WRITE(2)DS SPEC 347

```

```

C IF (I3D.EQ.1) WRITE(2) M,(XPLT(I),I=1,M),(YPLT(I),I=1,M) SPEC 348
C IF(IFREQ.EQ.1) F=(F*UMAX)/TCAL SPEC 349
C THIS SECTION CONVERTS FREQUENCY TIMES PULSE SPEC 350
C DURATION(FT) TO FREQUENCY, IF DESIRED, AND CONVERTS SPEC 351
C FT TO LOG10 SCALE, IF DESIRED, AND STORES IT SPEC 352
C ALONG WITH MAXR AND XMAX FOR PLOTTING. SPEC 353
C IF(IFREQ.EQ.1) FT=FT/TCAL SPEC 354
C IF(ILOG.NE.1) PFT(NP)=FT SPEC 355
C IF(ILOG.EQ.1) PFT(NP)= ALOG10(FT) SPEC 356
C RMAX(NP)=MAXR SPEC 357
C FR(NP)=F SPEC 358
C FWN(NP)=F0/TCAL SPEC 359
C PXP(NP)=MAXP SPEC 360
C PXR(NP)=MAXR SPEC 361
C NP=NP+1 SPEC 362
C AFTER THE CODE COMPUTES THE SPECTRUM FOR FMAX, IT SPEC 363
C GOES TO THE PLOT SUBROUTINE. OTHERWISE, IT RESETS T, SPEC 364
C I, AND S AND RETURNS TO LOCATION 90. SPEC 365
C IF(F0.GE.FMAX) GO TO 270 SPEC 366
C T=0 SPEC 367
C I=1 SPEC 368
C S=0 SPEC 369
C GO TO 90 SPEC 370
C NP IS NO. OF FREQUENCIES USED. IT IS RESTRICTED TO SPEC 371
C 200 DUE TO DIMENSION STATEMENT SPEC 372
C 270 NP=NP-1 SPEC 373
C PLOT PRIMARY AND RESIDUAL SPECTRA SPEC 374
C IF(ISPEC.NE.1) GO TO 280 SPEC 375
C READ(5,1100) TIT4 SPEC 376
C ITYPE=1 SPEC 377
C LST=1 SPEC 378
C LSP=NP SPEC 379
C NCURV=2 SPEC 380
C ISC=1 SPEC 381
C IF(ISPEC.EQ.1)CALL DATA4(NCURV,PFT,PXP,PXR,NP,ISC, SPEC 382
C *ITYPE,LST,LSP,TIT4,ICOLOR) SPEC 383
C IF(IRES.EQ.1) NCURV=1 SPEC 384
C IF(IRES.EQ.1) CALL DATA4(NCURV,PFT,PXR,DUM,NP,ISC, SPEC 385
C *ITYPE,LST,LSP,TIT4,ICOLOR) SPEC 386
C ITYPE=0 SPEC 387
C ISC=0 SPEC 388

```

C		SPEC 398
C	PRINT HEADINGS AND DATA	SPEC 399
C		SPEC 400
280	WRITE(6,1200) PGTIT	SPEC 401
	WRITE(6,1900)	SPEC 402
	WRITE(6,2000)	SPEC 403
	IF(IFREQ.EQ.1) WRITE(6,2100)	SPEC 404
	IF(IFREQ.NE.1) WRITE(6,2200)	SPEC 405
	WRITE(6,2500) (FR(I),PXP(I),RMAX(I),FWN(I),I=1,NP)	SPEC 406
	WRITE(6,2300) NP	SPEC 407
	REWIND 2	SPEC 408
	DO 290 I=1,1000	SPEC 409
	V(I)=0.0	SPEC 410
	VP(I)=0.	SPEC 411
290	CONTINUE	SPEC 412
	GO TO 10	SPEC 413
300	WRITE(6,2400) T	SPEC 414
	STOP	SPEC 415
1000	FORMAT(2I5,3F10.3,F5.0,5I5,3I2)	SPEC 416
1100	FORMAT(10A8)	SPEC 417
1200	FORMAT(1H1,10A8,/)	SPEC 418
1300	FORMAT(1H0,4(6X,'TIME',7X,'ACCELERATION',1X))	SPEC 419
1400	FORMAT(1H ,4(6X,4HSEC,11X,3HG'S,6X)/)	SPEC 420
1500	FORMAT(8(1X,F14.5))	SPEC 421
1600	FORMAT(8F10.3)	SPEC 422
1700	FORMAT(1H1,'NORMALIZED INPUT DATA')/)	SPEC 423
1800	FORMAT(2F10.3,I5)	SPEC 424
1900	FORMAT(' PRIMARY AND RESIDUAL SPECTRA OF *ACCELERATION PULSE',//)	SPEC 425
2000	FORMAT(' FREQUENCY',5X,' RELATIVE * ACCELERATION ACTUAL')	SPEC 426
2100	FORMAT(' KHZ',13X,'PRIMARY RESIDUAL *FREQUENCY')	SPEC 427
2200	FORMAT(' X PULSE DURATION',5X,' PRIMARY * RESIDUAL FREQUENCY')	SPEC 428
2300	FORMAT('ONFILES = ',I5)	SPEC 429
2400	FORMAT('0T<0 OR > UMAX+H, T=',F10.3)	SPEC 430
2500	FORMAT(F12.3,5X,3F12.5)	SPEC 431
	END	SPEC 432
C		SPEC 433
C		SPEC 434
C		SPEC 435
	SUBROUTINE DATA4(NCURV,Z1,Z2,Z3,NPLT,ISC,ITYPE,LST, *LSP,TITLE,ICOLOR)	SPEC 436
C	THIS SUBROUTINE SETS UP DATA AND LABELS FOR PLOT	DAT4 1
C		DAT4 2
C		DAT4 3
	DIMENSION Z1(NPLT),Z2(NPLT),X(1000),Y1(1000),DUM(1), *Y2(1000),Z3(NPLT),LXNAME(3),LYNAME(3),TITLE(4) DUM(1)=1.E100	DAT4 4
		DAT4 5
		DAT4 6
		DAT4 7
		DAT4 8

```

C DAT4  9
C STORE DATA TO BE PLOTTED IN APPROPRIATE ARRAYS AND DAT4 10
C COUNT DATA POINTS DAT4 11
C DAT4 12
J=0 DAT4 13
DO 100 L=LST,LSP DAT4 14
J=J+1 DAT4 15
X(J)=Z1(L) DAT4 16
Y1(J)=Z2(L) DAT4 17
Y2(J)=Z3(L) DAT4 18
100 CONTINUE DAT4 19
IF(NCURV.LT.2) Y2(1)=DUM(1)  DAT4 20
C DAT4 21
C PRINT PLOT LIMITS DAT4 22
C DAT4 23
WRITE(6,2) LST,LSP,X(1),X(J)  DAT4 24
C DAT4 25
C READ AND PRINT PLOT LABELS DAT4 26
C DAT4 27
READ(5,3) LXNAME,LYNAME DAT4 28
WRITE(6,3) LXNAME,LYNAME DAT4 29
C DAT4 30
C CALL PLOT SUBROUTINE DAT4 31
C DAT4 32
CALL DISS4(X,Y1,Y2,J,TITLE,ISC,ITYPE,LXNAME,LYNAME, DAT4 33
*ICOLOR) DAT4 34
RETURN DAT4 35
1 FORMAT(2F10.0) DAT4 36
2 FORMAT(' PLOT LIMITS - ',2I5,2F10.4) DAT4 37
3 FORMAT(10A8) DAT4 38
END DAT4 39
C
C
SUBROUTINE DISS4(X,Y1,Y2,NPT,TITLE,ISC,ITYPE,LXNAME, DIS4  1
*LYNAME,ICOLOR) DIS4  2
C DIS4  3
C THIS SUBROUTINE CREATES A DISSPLA 9 PLOT FILE DIS4  4
C DIS4  5
C DIS4  6
C ISC=0 SELF-SCALE DIS4  7
C =1 READ IN XORIG, XMAX, XSTP, YORIG, YMAX, YSTP DIS4  8
C DIS4  9
C ITYPE=0 NORMAL PLOT DIS4 10
C =1 X-LOG AXIS DIS4 11
C DIS4 12
C ICOLOR=0 BLACK/WHITE DIS4 13
C =1 COLOR DIS4 14
C DIS4 15
DIMENSION X(NPT),Y1(NPT),Y2(NPT),RAT(10),LXNAME(3), DIS4 16
* LYNAME(3),TITLE(4) DIS4 17

```

C		DIS4 18
C	DETERMINE PLOT SCALES	DIS4 19
C		DIS4 20
	IF(ISC.NE.0)GO TO 300	DIS4 21
	XORIG=X(1)	DIS4 22
	XSTP='SCALE'	DIS4 23
	XMAX=X(NPT)	DIS4 24
	YORIG=1.E100	DIS4 25
	YSTP='SCALE'	DIS4 26
	YMAX=-1.E100	DIS4 27
100	DO 200 I=1,NPT	DIS4 28
	IF(Y1(I).LT.YMAX)GO TO 100	DIS4 29
	YMAX=Y1(I)	DIS4 30
	IF(Y1(I).GT.YORIG)GO TO 200	DIS4 31
	YORIG=Y1(I)	DIS4 32
200	CONTINUE	DIS4 33
	GO TO 400	DIS4 34
300	READ(5,1)XORIG,XMAX,XSTP,YORIG,YMAX,YSTP	DIS4 35
400	IF(ISC.EQ.1)WRITE(6,2)XORIG,XSTP,XMAX,YORIG,YSTP,YMAX	DIS4 36
	IF(ISC.EQ.0)WRITE(6,2)XORIG,XMAX,YORIG,YMAX	DIS4 37
	JJ=JJ+1	DIS4 38
C		DIS4 39
C	SET UP GRID	DIS4 40
C		DIS4 41
	CALL BASALF('STANDARD')	DIS4 42
	CALL MIXALF('SPECIAL')	DIS4 43
	CALL PHYSOR(1.5,1.)	DIS4 44
	CALL PAGE(11.,8.5)	DIS4 45
	CALL SETCLR('BLACK')	DIS4 46
	XSIZE=8.0	DIS4 47
	YSIZE=6.0	DIS4 48
	CALL AREA2D(XSIZE,YSIZE)	DIS4 49
C		DIS4 50
C	LABEL PLOTS	DIS4 51
C		DIS4 52
	CALL HEIGHT(.25)	DIS4 53
	CALL HEADIN(TITLE,32,1,1,1)	DIS4 54
	CALL XNAME(LXNAME,24)	DIS4 55
	CALL YNAME(LYNAME,24)	DIS4 56
C		DIS4 57
C	SET PLOT SCALES FOR LOG PLOT	DIS4 58
C		DIS4 59
	IF(ITYPE.NE.1) GO TO 500	DIS4 60
	ICY=ALOG10(X(NPT))- ALOG10(X(1))+.5	DIS4 61
	XCY=XSIZE/FLOAT(ICY)	DIS4 62
	IF(ITYPE.EQ.1.AND.ISC.EQ.0)YSTP=(YMAX-YORIG)/YSIZE	DIS4 63
	WRITE(6,3) XCY,YSTP,ICY	DIS4 64
C		DIS4 65
C	DRAW GRID	DIS4 66
C		DIS4 67

500	IF(ITYPE.EQ.0)CALL GRAF(XORIG,XSTP,XMAX,YORIG, *YSTP,YMAX)	DIS4 68
	IF(ITYPE.EQ.1)CALL XLOG(XORIG,XCY,YORIG,YSTP)	DIS4 69
	IMARK=0	DIS4 70
	IF(ICOLOR.EQ.1)CALL SETCLR('BLUE')	DIS4 71
C		DIS4 72
C	PLOT DATA	DIS4 73
C		DIS4 74
	CALL CURVE(X,Y1,NPT,IMARK)	DIS4 75
	IF(ICOLOR.EQ.1)CALL SETCLR('RED')	DIS4 76
	TL=.5	DIS4 77
	NMRK=10	DIS4 78
	RAT(1)=2.	DIS4 79
	RAT(2)=1.	DIS4 80
	IF(ICOLOR.EQ.0)CALL MRSCOD(TL,NMRK,RAT)	DIS4 81
	IF(Y2(1).NE.1.E100.AND.ITYPE.EQ.0)	DIS4 82
	*CALL CURVE(X,Y2,NPT,IMARK)	DIS4 83
	IF(Y2(1).NE.1.E100.AND.ITYPE.EQ.1)	DIS4 84
	*CALL CURVE(X,Y2,NPT,IMARK)	DIS4 85
	CALL RESET('DASH')	DIS4 86
	CALL ENDPL(JJ)	DIS4 87
	RETURN	DIS4 88
1	FORMAT(6E10.3)	DIS4 89
2	FORMAT(' PLOT SCALES - ',6E13.5)	DIS4 90
3	FORMAT(' XCYCLE, YSTP, ICY =',2E13.5,I10)	DIS4 91
	END	DIS4 92
		DIS4 93

APPENDIX B

LISTING OF FORTRAN PROGRAM TO CREATE 3-D SHOCK RESPONSE PLOT
ALONG WITH ASSOCIATED JOB CONTROL LANGUAGE FOR CRAY XMP/48

APPENDIX B

LISTING OF FORTRAN PROGRAM TO CREATE 3-D SHOCK RESPONSE PLOT ALONG WITH ASSOCIATED JOB CONTROL LANGUAGE FOR CRAY XMP/48

I. Job Control Language for CRAY XMP/48

```
JOB,JN=jobname,T=150,MFL=350000.  
ACCOUNT,AC=accountnumber,US=username,UPW=userpassword.  
ACCESS,DN=DISLIB,PDN=DISLIB,ID=DISSPLA,OWN=SYSTEM.  
ACCESS,DN=DVSD,PDN=DVSD,ID=DISSPLA,OWN=SYSTEM.  
ACCESS,DN=INTLIB,PDN=INTLIB,ID=DISSPLA,OWN=SYSTEM.  
FETCH,DN=3dfile,TEXT='CHARGE,acctno,pn.GET,3dfile=3dfile.CTASK.',DF=BB.
```

where *3dfile* = name of input file which contains data for
calculations for 3-D plot
pn = first two letters of account number

```
ASSIGN,DN=3dfile,A=FT01..  
FETCH,DN=infile,TEXT='CHARGE,acctno,pn.GET,infile=infile.CTASK.'
```

where *infile* = name of input file which contains program options
and plot titles
pn = first two letters of the account number

```
ASSIGN,DN=infile,A=FT05.  
CFT.  
SEGLDR,CMD='LIB=DISLIB,INTLIB',GO.  
DISPOSE,DN=META,DC=ST,DF=BB,  
TEXT='CHARGE=acctno,pn.CTASK.REPLACE,META=pl3file'.
```

where *pl3file* = name of output file in which the DISSPLA plot file
for 3-D plot is stored on the front end.

II. Listing of FORTRAN File

PROGRAM DUHM3D(INPUT,OUTPUT,TAPE1,TAPES,	DU3D 1
* TAPE6=OUTPUT,META,TAPE10=OUTPUT,TAPE2)	DU3D 2
C	DU3D 3
C THIS PROGRAM READS FREQUENCY RESPONSE DATA AND	DU3D 4
C CREATES A 3-D SURFACE PLOT	DU3D 5
C	DU3D 6
C THIS PROGRAM USES A DATA FILE CREATED BY A	DU3D 7
C DUHAMEL INTEGRAL PROGRAM AS INPUT	DU3D 8

C	DIMENSION TX(65),TY(65),TX1(65),TY1(65)	DU3D 9
	DIMENSION TX2(65),TY2(65),TX3(65),TY3(65),TX4(65),TY4(65)	DU3D 10
	DIMENSION OFF(50),OFFX(50),PARRAY(1500,4),RES(1500,4),	DU3D 11
	* T1(4,4),XPT(1500),YPT(1500),TIT4(4),XPLT(1500),YPLT(1500),	DU3D 12
	* T2(4,4)	DU3D 13
C	DATA OFF/1.,1.33,1.67,2.,2.5,3.,3.5,4.,5.,6.,7.,8.,9.,10.,13.3,	DU3D 14
	*16.7,20.,25.,30.,35.,40.,50.,60.,70.,80.,90.,100.,133.33,166.67,	DU3D 15
	*200.,250.,300.,350.,400.,500.,600.,700.,800.,900.,1000.,1333.3,	DU3D 16
	*1666.67,2000.,2500.,3000.,4000.,5000.,6000.,7000.,8000./	DU3D 17
C	INITIALIZE DISSPLA	DU3D 18
C	CALL COMPRS	DU3D 19
	CALL SETDEV(10,6)	DU3D 20
C	ISC=1.	DU3D 21
	ICOLOR =1	DU3D 22
	IEP=1	DU3D 23
C	NFILES(I5) = NUMBER OF FREQUENCY RESPONSE CURVES	DU3D 24
C	MAXT (I5) = MAXIMUM TIME OF RESPONSE PLOT	DU3D 25
C	MAXT = 1, PRIMARY RESPONSE CURVE	DU3D 26
C	MAXT = 2, PRIMARY RESPONSE PLUS PARTIAL RESIDUAL	DU3D 27
C	MAXT = 3, PRIMARY RESPONSE PLUS FULL RESIDUAL	DU3D 28
C	READ(5,1000) NFILES,MAXT	DU3D 29
	NF=NFILES	DU3D 30
C	DS = TIME STEP READ FROM DATA FILE	DU3D 31
C	READ(1) DS	DU3D 32
	WRITE(6,5000) DS	DU3D 33
C	CALCULATE NUMBER AND INTERVAL OF TIME CURVES	DU3D 34
C	TO BE PLOTTED	DU3D 35
C	K=(MAXT/DS)+1	DU3D 36
	A=MAXT	DU3D 37
	B=AMOD(A,DS)	DU3D 38
	IF(B.GE..0)K=K+1	DU3D 39
	KD=K/4	DU3D 40
	J1=4	DU3D 41
	J=MOD(K,J1)	DU3D 42
	IF(J.GT.0)KD=KD + 1	DU3D 43
	KS=K/100	DU3D 44
	J1=100	DU3D 45
	J=MOD(K,J1)	DU3D 46
	IF(J.GT.0)KS=KS + 1	DU3D 47

	KD2=2*KD	DU3D 59
	KD3=3*KD	DU3D 60
	KP=0	DU3D 61
	WRITE(6,6000) KD,KS,K	DU3D 62
	IPSAVE=10000	DU3D 63
C		DU3D 64
C	READ DATA AND STORE IN SEPARATE ARRAYS TO CREATE	DU3D 65
C	DATA CURVES AT SPECIFIC TIME INTERVALS	DU3D 66
C		DU3D 67
	DO 80 J=1,KD,KS	DU3D 68
	IS=0	DU3D 69
	DO 60 I=1,NF	DU3D 70
	IS=IS+1	DU3D 71
	IF(J.GT.1.AND.I.EQ.1) READ(1) DS	DU3D 72
	READ(1) M,(XPLT(N),N=1,M),(YPLT(N),N=1,M)	DU3D 73
	IF(I.EQ.1.AND.J.EQ.1) WRITE(6,4000) (XPLT(N),N=1,M),(YPLT(N),N=1,M)	DU3D 74
	IF(J.EQ.1.AND.I.EQ.1) GO TO 30	DU3D 75
10	IF((J+KD2).GT.IPSAVE) KP=1	DU3D 76
	TX(I)=XPLT(J)	DU3D 77
	TY(I)=YPLT(J)	DU3D 78
	TX1(I)=XPLT(J+KD)	DU3D 79
	TY1(I)=YPLT(J+KD)	DU3D 80
	TX2(I)=XPLT(J+KD2+KP)	DU3D 81
	TY2(I)=YPLT(J+KD2+KP)	DU3D 82
	TX3(I)=XPLT(J+KD3+KP)	DU3D 83
	TY3(I)=YPLT(J+KD3+KP)	DU3D 84
	IF((J+KS).GT.KD.AND.J.NE.KD) GO TO 20	DU3D 85
	GO TO 60	DU3D 86
20	IF(I.EQ.1) IEND=1	DU3D 87
	TX4(I)=XPLT(K)	DU3D 88
	TY4(I)=YPLT(K)	DU3D 89
	GO TO 60	DU3D 90
30	K1=1	DU3D 91
	DO 40 IP=1,M	DU3D 92
	IF((XPLT(IP+1)-XPLT(IP)).LT..001) IPSAVE=IP	DU3D 93
	IF(ABS(MAXT-XPLT(IP)).LT..0001) GO TO 50	DU3D 94
	K1=K1+1	DU3D 95
40	CONTINUE	DU3D 96
50	K=K1	DU3D 97
	GO TO 10	DU3D 98
60	CONTINUE	DU3D 99
	REWIND 1	DU3D 100
C		DU3D 101
C	STORE NEWLY CREATED DATA CURVES	DU3D 102
C		DU3D 103
	WRITE(2) IS,(TX(N),N=1,IS),(TY(N),N=1,IS)	DU3D 104
	NFILES=NFILES+1	DU3D 105
	WRITE(2) (TX1(N),N=1,IS),(TY1(N),N=1,IS)	DU3D 106
	NFILES=NFILES+1	DU3D 107
	WRITE(2) (TX2(N),N=1,IS),(TY2(N),N=1,IS)	DU3D 108

	NFILES = NFILES + 1	DU3D 109
	WRITE(2) (TX3(N),N=1,IS),(TY3(N),N=1,IS)	DU3D 110
	NFILES = NFILES + 1	DU3D 111
	WRITE(6,4000) (TX(N),N=1,8),(TY(N),N=1,8)	DU3D 112
	IF (IEND.NE.1) GO TO 70	DU3D 113
	WRITE(2) (TX4(N),N=1,IS),(TY4(N),N=1,IS)	DU3D 114
	NFILES = NFILES + 1	DU3D 115
70	WRITE(6,2000) J	DU3D 116
	IF (IEND.EQ.1) WRITE(6,3000)	DU3D 117
80	CONTINUE	DU3D 118
	REWIND 2	DU3D 119
C		DU3D 120
C	GENERATE OFFSET FACTORS FOR PLOTTING	DU3D 121
C		DU3D 122
	RMS = (ALOG10(OFF(NF))-ALOG10(OFF(1)))/(NF*.01)	DU3D 123
	DO 90 I=1,NF	DU3D 124
	OFFX(I) = (ALOG10(OFF(NF))-ALOG10(OFF(I))-NF*.01*RMS)/(-RMS)	DU3D 125
90	CONTINUE	DU3D 126
C		DU3D 127
C	SET UP ARRAYS FOR CURVE ROTATION	DU3D 128
C		DU3D 129
	AX=1HY	DU3D 130
	ANG=53	DU3D 131
	CALL ROT1 (ANG,AX,T1)	DU3D 132
	AX=1HX	DU3D 133
	ANG=67	DU3D 134
	CALL ROT1 (ANG,AX,T2)	DU3D 135
C		DU3D 136
C	READ DATA FROM FILES	DU3D 137
C		DU3D 138
	IMAXC=NFILES	DU3D 139
	DO 180 II=1,NFILES	DU3D 140
	J1=4	DU3D 141
	J=MOD((II-NF),J1)	DU3D 142
	MM=1	DU3D 143
	IF(II.GT.NF) GO TO 100	DU3D 144
	IF(II.EQ.1) READ(1) DS	DU3D 145
	READ(1) M,(XPLT(I),I=1,M),(YPLT(I),I=1,M)	DU3D 146
	GO TO 120	DU3D 147
100	IF(J.EQ.1.AND.II.NE.NFILES)GO TO 110	DU3D 148
	READ(2) (XPLT(I),I=1,M),(YPLT(I),I=1,M)	DU3D 149
	GO TO 120	DU3D 150
110	READ(2) M,(XPLT(I),I=1,M),(YPLT(I),I=1,M)	DU3D 151
C		DU3D 152
C	ROTATE DATA	DU3D 153
C		DU3D 154
120	DO 130 JJ=1,M	DU3D 155
	PARRAY(MM,2)=YPLT(JJ)	DU3D 156
	PARRAY(MM,1)=XPLT(JJ)	DU3D 157
	PARRAY(MM,3)=0.	DU3D 158

	PARRAY(MM,4)=1.	DU3D 159
	MM=MM+1	DU3D 160
	IF(II.GT.NF) GO TO 130	DU3D 161
	IF(XPLT(JJ).GE.MAXT) GO TO 140	DU3D 162
130	CONTINUE	DU3D 163
140	MM=MM-1	DU3D 164
	IA=MM	DU3D 165
	IM=1500	DU3D 166
	JM=4	DU3D 167
	KM=4	DU3D 168
	NM=1500	DU3D 169
	CALL MATMPY(PARRAY,T1,RES,IA,JM,KM,IM,JM,NM)	DU3D 170
	CALL MATMPY(RES,T2,PARRAY,IA,JM,KM,IM,JM,NM)	DU3D 171
C		DU3D 172
C	OFFSET DATA FOR PLOTTING	DU3D 173
C		DU3D 174
	DO 170 JJ=1,MM	DU3D 175
	IF(II.LE.NF) GO TO 150	DU3D 176
	OFFSETX=OFFX(JJ)	DU3D 177
	OFFSET=OFF(JJ)	DU3D 178
	IF(IEND.EQ.1.AND.II.EQ.NFILES.AND.JJ.EQ.MM)OFFSET=OFF(50)	DU3D 179
	GO TO 160	DU3D 180
150	OFFSETX=OFFX(II)	DU3D 181
	OFFSET=OFF(II)	DU3D 182
160	XPT(JJ)=PARRAY(JJ,1)+OFFSETX	DU3D 183
	YPT(JJ)=PARRAY(JJ,2)- ALOG10(OFFSET)	DU3D 184
170	CONTINUE	DU3D 185
C		DU3D 186
C	READ PLOT TITLE AND CALL PLOT ROUTINE	DU3D 187
C		DU3D 188
	IF(IEP.EQ.1) READ(5,7000) TIT4	DU3D 189
	LST=1	DU3D 190
	LSP=MM	DU3D 191
	NPLT=1500	DU3D 192
	CALL DATA4(XPT,YPT,NPLT,ISC,LST,LSP,TIT4,ICOLOR,IEP,IMAXC)	DU3D 193
	IEP=IEP+1	DU3D 194
180	CONTINUE	DU3D 195
	CALL DONEPL	DU3D 196
1000	FORMAT(2I5)	DU3D 197
2000	FORMAT(' CYCLE NO. ',I5,' HAS BEEN STORED')	DU3D 198
3000	FORMAT(' FINAL FILE HAS BEEN STORED')	DU3D 199
4000	FORMAT(8F12.5)	DU3D 200
5000	FORMAT('0DS= ',F30.20)	DU3D 201
6000	FORMAT(' KD KS K ',3I10)	DU3D 202
7000	FORMAT(10A8)	DU3D 203
	STOP	DU3D 204
	END	DU3D 205

C

SUBROUTINE ROT1(ANG,AX,T)

ROT1 1

```

C ROT1  2
C THIS SUBROUTINE CREATES A MATRIX FOR ROTATION OF DATA ROT1  3
C ROT1  4
C ROT1  5
C DIMENSION T(4,4) ROT1  6
C ROT1  7
C CONVERT DEGREES TO RADIANS ROT1  8
C ROT1  9
C ANG=ANG*.01745329 ROT1 10
C ROT1 11
C ZEROING OUT THE T ARRAY ROT1 12
C ROT1 13
C DO 100 I=1,4 ROT1 14
C DO 100 J=1,4 ROT1 15
C T(I,J)=0.0 ROT1 16
100 CONTINUE ROT1 17
IF(AX.EQ.1HY) GO TO 200 ROT1 18
IF(AX.EQ.1HZ) GO TO 300 ROT1 19
C ROT1 20
C X-AXIS ARRAY ROT1 21
C ROT1 22
T(2,3)=SIN(ANG) ROT1 23
T(2,2)=COS(ANG) ROT1 24
T(3,2)=-T(2,3) ROT1 25
T(3,3)=T(2,2) ROT1 26
T(1,1)=1. ROT1 27
GO TO 400 ROT1 28
C ROT1 29
C Y-AXIS ARRAY ROT1 30
C ROT1 31
200 T(3,1)=SIN(ANG) ROT1 32
T(1,1)=COS(ANG) ROT1 33
T(1,3)=-T(3,1) ROT1 34
T(3,3)=T(1,1) ROT1 35
T(2,2)=1. ROT1 36
GO TO 400 ROT1 37
C ROT1 38
C Z-AXIS ARRAY ROT1 39
C ROT1 40
300 T(1,3)=SIN(ANG) ROT1 41
T(1,1)=COS(ANG) ROT1 42
T(2,1)=-T(1,3) ROT1 43
T(2,2)=T(1,1) ROT1 44
T(3,3)=1. ROT1 45
400 RETURN ROT1 46
END ROT1 47

C DAT4  1
SUBROUTINE DATA4(Z1,Z2,NPLT,ISC,LST,LSP,TITLE,ICOLOR, DAT4  2
*IEP,IMAXC)

```

```

C DAT4 3
C DAT4 4
C DAT4 5
C DAT4 6
C DAT4 7
C DAT4 8
C DAT4 9
C DAT4 10
C DAT4 11
C DAT4 12
C DAT4 13
C DAT4 14
C DAT4 15
C DAT4 16
C DAT4 17
C DAT4 18
C DAT4 19
C DAT4 20
C DAT4 21
C DAT4 22
C DAT4 23
C DAT4 24
C DAT4 25
C DAT4 26
C DAT4 27
C DAT4 28
C DAT4 29
C DAT4 30
C DAT4 31
C DAT4 32
C DAT4 33
C DAT4 34
C DAT4 35
C DAT4 36
C DAT4 37
C DAT4 38
C DAT4 39
C DAT4 40
C DAT4 41
C DAT4 42
C DAT4 43
C DAT4 44
C DAT4 45
C DAT4 46
C DAT4 47
C DAT4 48
C DAT4 49
C DAT4 50
C DAT4 51
C DAT4 52

THIS SUBROUTINE SETS UP DATA FOR PLOTTING DAT4 3
AND CREATES A 3-D DISSPLA 9 PLOT FILE DAT4 4
DIMENSION Z1(NPLT),Z2(NPLT),X(1000),Y1(1000),TITLE(4) DAT4 5
ISC=0 SELF-SCALE DAT4 6
=1 READ IN XORIG, XMAX, XSTP, YORIG, YMAX, YSTP DAT4 7
ICOLOR=0 BLACK/WHITE DAT4 8
=1 COLOR DAT4 9
STORE DATA TO BE PLOTTED IN APPROPRIATE ARRAYS AND DAT4 10
COUNT DATA POINTS DAT4 11
J=0 DAT4 12
DO 10 L=LST,LSP DAT4 13
J=J+1 DAT4 14
X(J)=Z1(L) DAT4 15
Y1(J)=Z2(L) DAT4 16
CONTINUE DAT4 17
PRINT PLOT LIMITS DAT4 18
WRITE(6,3000)LST,LSP,X(1),X(J) DAT4 19
NPT=J DAT4 20
IF(IEP.GT.1) GO TO 60 DAT4 21
DETERMINE PLOT SCALES DAT4 22
IF(ISC.NE.0)GO TO 40 DAT4 23
XORIG=X(1) DAT4 24
XSTP='SCALE' DAT4 25
XMAX=X(NPT) DAT4 26
YORIG=1.E100 DAT4 27
YSTP='SCALE' DAT4 28
YMAX=-1.E100 DAT4 29
DO 30 I=1,NPT DAT4 30
IF(Y1(I).LT.YMAX)GO TO 20 DAT4 31
YMAX=Y1(I) DAT4 32
IF(Y1(I).GT.YORIG)GO TO 30 DAT4 33
YORIG=Y1(I) DAT4 34
CONTINUE DAT4 35
GO TO 50 DAT4 36
READ(5,1000)XORIG,XMAX,XSTP,YORIG,YMAX,YSTP DAT4 37
IF(ISC.EQ.1)WRITE(6,2000)XORIG,XSTP,XMAX,YORIG,YSTP,YMAX DAT4 38
IF(ISC.EQ.0)WRITE(6,2000)XORIG,XMAX,YORIG,YMAX DAT4 39
JJ=JJ+1 DAT4 40

```

C	SET UP PLOTTING AREA	DAT4 53
C	CALL PHYSOR(1.5,1.)	DAT4 54
	CALL NOBRDR	DAT4 55
	CALL PAGE(11.,8.5)	DAT4 56
	CALL SETCLR('BLACK')	DAT4 57
	XSIZE=9.0	DAT4 58
	YSIZE=6.0	DAT4 59
	CALL AREA2D(XSIZE,YSIZE)	DAT4 60
C		DAT4 61
C	PLOT TITLE	DAT4 62
C	CALL HEIGHT(.25)	DAT4 63
	CALL HEADIN(TITLE,32,1.1,1)	DAT4 64
	CALL GRAF(XORIG,XSTP,XMAX,YORIG,YSTP,YMAX)	DAT4 65
	IMARK=0	DAT4 66
	IF(ICOLOR.EQ.1)CALL SETCLR('BLUE')	DAT4 67
C		DAT4 68
C	PLOT DATA	DAT4 69
C		DAT4 70
60	CALL CURVE(X,Y1,NPT,IMARK)	DAT4 71
	IF(IMAXC.EQ.IEP) CALL ENDPL(JJ)	DAT4 72
	RETURN	DAT4 73
1000	FORMAT(6E10.3)	DAT4 74
2000	FORMAT(' PLOT SCALES - ',6E13.5)	DAT4 75
3000	FORMAT(' PLOT LIMITS - ',2I5,2F10.4)	DAT4 76
	END	DAT4 77
C	SUBROUTINE MATMPY (A,B,C,I,J,K,L,M,N)	MATMPY 79
C	A(I,J) B(J,K) ARE ACTUAL DIMENSIONS WITHIN	MATMPY 1
C	MAX DIMENSIONS OF A(L,) B(M,) C(N,)	MATMPY 2
C	REST OF RESULT C IS NOT SET TO ZERO	MATMPY 3
C		MATMPY 4
	DIMENSION A(L,J),B(M,K),C(N,K)	MATMPY 5
	DO 2 I2=1,K	MATMPY 6
	DO 2 I1=1,I	MATMPY 7
	C(I1,I2)=0.	MATMPY 8
	DO 2 I3=1,J	MATMPY 9
2	C(I1,I2)=C(I1,I2)+A(I1,I3)*B(I3,I2)	MATMPY 10
	RETURN	MATMPY 11
	END	MATMPY 12
		MATMPY 13
		MATMPY 14

DISTRIBUTION LIST

No. of Copies	Organization	No. of Copies	Organization
12	Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145	1	Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333-5001
1	Commander USA Concepts Analysis Agency ATTN: D. Hardison 8120 Woodmont Avenue Bethesda, MD 20014-2797	1	Commander US Army Materiel Command ATTN: AMCDE-DW 5001 Eisenhower Avenue Alexandria, VA 22333-5001
1	HQDA (SARD-TR) Washington, DC 20310	5	Project Manager Cannon Artillery Weapons Systems, ARDEC, AMCCOM ATTN: AMCPM-CW; F. Menke AMCPM-CWW AMCPM-CWS, M. Fisette AMCPM-CWA, R. DeKleine H. Hassmann Dover, NJ 07801-5001
1	Commander US Army Laboratory Command ATTN: AMSLC-TD Adelphi, MD 20783-1145	2	Project Manager Munitions Production Base, Modernization and Expansion ATTN: AMCPM-PBM, A. Siklosi AMCPM-PBM-E, L. Laibson Dover, NJ 07801-5001
1	HQDA, SARDA Washington, DC 20310-2500	3	Project Manager Tank Main Armament Systems ATTN: AMCPM-TMA, K. Russell AMCPM-TMA-105 AMCPM-TMA-120 Dover, NJ 07801-5001
1	Commander US Army War College ATTN: Library-FF229 Carlisle Barracks, PA 17013	1	Commander Armament R&D Center US Army AMCCOM ATTN: SMCAR-MSI Picatinny Arsenal, NJ 07806-5000
1	US Army Ballistic Missile Defense Systems Command Advanced Technology Center P. O. Box 1500 Huntsville, AL 35807-3801	1	Commander US Army Materiel Command ATTN: AMCPM-GCM-WF 5001 Eisenhower Avenue Alexandria, VA 22333-5001
1	Commander US Army Watervliet Arsenal ATTN: SARWV-RD, R. Thierry Watervliet, NY 12189-5001		
1	Chairman DOD Explosives Safety Board Room 856-C Hoffman Bldg. 1 2461 Eisenhower Avenue Alexandria, VA 22331-9999		

DISTRIBUTION LIST

No. of Copies	Organization	No. of Copies	Organization
4	Commander Benet Weapons Laboratory Armament R&D Center US Army AMCCOM ATTN: SMCAR-LCB-TL SMCAR-LCB, E. Hyland R. Hassenbein SMCAR-LCB-I, D. Spring Watervliet, NY 12189-5001	20	Commander Armament R&D Center US Army AMCCOM ATTN: SMCAR-TSS SMCAR-TDC SMCAR-LC, LTC N. Baron SMCAR-LCA, A. Beardell D. Downs S. Einstein S. Westley S. Bernstein C. Roller J. Rutkowski
4	Commander US Army Armament Munitions and Chemical Command ATTN: SMCAR-ESP-L Rock Island, IL 61299		SMCAR-LCE SMCAR-LCM-E, S. Kaplowitz SMCAR-LCS
1	Commander US Army Aviation Systems Command ATTN: AMSAV-DACL 4300 Goodfellow Blvd. St. Louis, MO 63120-1702		SMCAR-LCU-CT, E. Barrieres R. Davitt SMCAR-LCU-CV, C. Mandala SMCAR-LCW-A, M. Salsbury SMCAR-SCA, L. Stiefel B. Brodman
1	HQDA DAMA-ART-M Washington, DC 20310-2500	1	Picatinny Arsenal, NJ 07806-5000
1	Director US Army Aviation Research and Technology Activity Ames Research Center Moffett Field, CA 94305-1099		Commander US Army TSARCOM 4300 Goodfellow Blvd. St. Louis, MO 63120-1702
1	Commander US Army Harry Diamond Lab ATTN: DELHD-TA-L 2800 Powder Mill Road Adelphi, MD 20783-1145	1	Commander US Army Communications Electronics Command ATTN: AMSEL-ED Ft. Monmouth, NJ 07703-5301
1	Commander US Army Missile and Space Intelligence Center ATTN: AIAMS-YDL Redstone Arsenal, AL 35898-5500	1	Commander ERADCOM Technical Library ATTN: DELSD-L (Reports Section) Fort Monmouth, NJ 07703-5301
			Commander US Army Missile Command ATTN: AMSMI-AS Redstone Arsenal, AL 35898-5000

DISTRIBUTION LIST

No. of Copies	Organization	No. of Copies	Organization
1	Commander US Army Missile Command ATTN: AMSMI-RD Redstone Arsenal, AL 35898-5500	1	President US Army Armor & Engineer Board ATTN: ATZK-AD-S Fort Knox, KY 40121-5200
1	Commandant US Army Aviation School ATTN: Aviation Agency Fort Rucker, AL 36360	1	Project Manager M-60 Tank Development ATTN: AMCPM-M60TD Warren, MI 48092-2498
1	Commander US Army Tank Automotive Command ATTN: AMSTA-DI AMSTA-CG Warren, MI 48090	1	Director US Army TRADOC Analysis Command ATTN: ATAA-SL White Sands Missile Range, NM 88002
1	Project Manager Improved TOW Vehicle ATTN: AMCPM-ITV US Army Tank Automotive Command Warren, MI 48397-5000	1	Commander US Army Training & Doctrine Command ATTN: ATCD-MA/Maj Williams Fort Monroe, VA 23651
2	Program Manager M1 Abrams Tank System ATTN: AMCPM-GMC-SA, T. Dean Warren, MI 48092-2498	4	Commander US Army Materials and Mechanics Research Center ATTN: Director (3 cys) AMXMR-ATL, Tech Library Watertown, MA 02172
1	Project Manager Fighting Vehicle Systems ATTN: AMCPM-FVS Warren, MI 48092-2498	4	Commander US Army Research Office ATTN: Tech Library (1 cy) Technical Director Engineering Division Metallurgy & Materials Division P. O. Box 12211 Research Triangle Park, NC 27709-2211
1	Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905	1	Commander US Army Belvoir Research & Development Center ATTN: STRBE-WC Fort Belvoir, VA 22060-5606
1	Office of Naval Research ATTN: Code 473, R.S. Miller 800 N. Quincy Street Arlington, VA 22217-9999		

DISTRIBUTION LIST

No. of Copies	Organization	No. of Copies	Organization
1	Commandant US Army Command and General Staff College Fort Leavenworth, KS 66027	1	Commander US Army Logistics Mgmt Ctr Defense Logistics Studies Fort Lee, VA 23801
1	Commandant US Army Special Warfare School ATTN: Rev & Tng Lit Div Fort Bragg, NC 28307	1	President US Army Artillery Board Fort Sill, OK 73503-5600
3	Commander Radford Army Ammunition Plant ATTN: SMCRA-QA/HI LIB Radford, VA 24141-0298	3	Commandant US Army Armor School ATTN: ATZK-CD-MS M. Falkovitch Armor Agency Fort Knox, KY 40121-5215
1	Commander US Army Foreign Science and Technology Center ATTN: AMXST-MC-3 220 Seventh Street, NE Charlottesville, VA 22901-5396	2	Commander Naval Sea Systems Command ATTN: SEA 62R SEA 64 Washington, DC 20362-5101
1	Commander Naval Research Lab Tech Library Washington, DC 20375	1	Commander Naval Air Systems Command ATTN: AIR-954-Tech Lib Washington, DC 20360
5	Commander Naval Surface Weapons Center ATTN: Code G33, J.L. East W. Burrell J. Johndrow Code G23, D. McClure Code DX-21 Tech Lib Dahlgren, VA 22448-5000	1	Assistant Secretary of the Navy (R, E, and S) ATTN: R. Reichenbach Room 5E787 Pentagon Bldg. Washington, DC 20350
2	Commander US Naval Surface Weapons Center ATTN: J.P. Consaga C. Gotzmer Indian Head, MD 20640-5000	2	Commandant US Army Field Artillery Center and School ATTN: ATSF-CO-MW, B. Willis Fort Sill, OK 73503-5600
		1	Commander US Army Development and Employment Agency ATTN: MODE-TED-SAB Fort Lewis, WA 98433-5099

DISTRIBUTION LIST

No. of Copies	Organization	No. of Copies	Organization
4	Commander Naval Surface Weapons Center ATTN: S. Jacobs/Code 240 Code 730 K. Kim/Code R-13 R. Bernecker Silver Springs, MD 20903-5000	6	Commander Naval Ordnance Station ATTN: P.L. Stang J. Birkett L. Torreyson T.C. Smith D. Brooks Tech Library Indian Head, MD 20640-5000
2	Commanding Officer Naval Underwater Center Energy Conversion Dept. ATTN: Code 5B331, R.S. Lazar Tech Library Newport, RI 02840	1	AFSC/SDOA Andrews AFB, MD 20334
4	Commander Naval Weapons Center ATTN: Code 388, R.L.Derr C.F. Price T. Boggs Info. Sci. Div. China Lake, CA 93555-6001	1	AFRPL/DY, Stop 24 ATTN: J. Levine/DYCR R. Corley/DYC D. Williams/DYCC Edwards AFB, CA 93523-5000
2	Superintendent Naval Postgraduate School Department of Mechanical Engineering Monterey, CA 9343-5100	1	AFRPL/TSTL (Tech Library) Stop 24 Edwards AFB, CA 93523-5000
1	AFWL/SUL Kirtland AFB, NM 87117	1	AFATL/DLYV Eglin AFB, FL 32542-5000
1	NASA/Lyndon B. Johnson Space Center ATTN: NHS-22, Library Section Houston, TX 77054	1	AFATL/DLXP Eglin AFB, FL 32542-5000
1	AFELM; The Rand Corporation 1700 Main Street Santa Monica, CA 90401-3297	1	AFATL/DLJE Eglin AFB, FL 32542-5000
1	General Applied Sciences Lab ATTN: J. Erdos 77 Raynor Avenue Ronkonkoma, NY 11779-6649	2	Air Force Armament Lab ATTN: AFATL/DLODL Eglin AFB, FL 32542-5000
			Program Manager AFOSR Directorate of Aerospace Sciences ATTN: L.H. Caveny Bolling AFB, DC 20332-0001
			Calspan Corporation ATTN: C. Morphy P. O. Box 400 Buffalo, NY 14225-0400

DISTRIBUTION LIST

No. of Copies	Organization	No. of Copies	Organization
1	AAI Corporation ATTN: J. Hebert J. Franke P. O. Box 6767 Baltimore, MD 21204	10	Central Intelligence Agency Office of Central Reference Dissemination Branch Room GE-47 HQS Washington, DC 20505
1	Hercules, Inc Allegheny Ballistics Laboratory ATTN: R. B. Miller P. O. Box 210 Cumberland, MD 21501-0210	1	General Electric Company Armament Systems Dept. ATTN: M. J. Bulman, Room 1311 128 Lakeside Avenue Burlington, VT 05401-4985
1	Aerojet Ordnance Company ATTN: D. Thatcher 2521 Michelle Drive Tustin, CA 92680-7014	1	IITRI ATTN: M. J. Klein 10 W. 35th Street Chicago, IL 60616-3799
1	Aerojet Solid Propulsion Co. ATTN: P. Micheli Sacramento, CA 95813	1	Hercules, Inc. Bacchus Works ATTN: K. P. McCarty P. O. Box 98 Magna, UT 84044-0098
1	Atlantic Research Corporation ATTN: M. K. King 5390 Cherokee Avenue Alexandria, VA 22312-2302	1	Hercules, Inc. Radford Army Ammunition Plant ATTN: J. Pierce Radford, VA 24141-0299
1	Honeywell, Inc. - MN64 2200 Defense Systems Division ATTN: C. Hargreaves 6110 Blue Circle Drive Minnetonka, MN 55436	1	AVCO Everett Rsch Lab ATTN: D. Stickler 2385 Revere Beach Parkway Everett, MA 02149-5936
1	Lawrence Livermore National Laboratory ATTN: L-355 A. Buckingham M. Finger P. O. Box 808 Livermore, CA 94550-0622	1	Princeton Combustion Research Lab., Inc. ATTN: M. Summerfield 475 US Highway One Monmouth Junction, NJ 08852-9650
1	Lawrence Livermore National Laboratory ATTN: L-324 M. Constantino P. O. Box 808 Livermore, CA 94550-0622	2	Rockwell International Rocketdyne Division ATTN: BA08 J.E. Flanagan J. Gray 6633 Canoga Avenue Canoga Park, CA 91303-2703

DISTRIBUTION LIST

No. of Copies	Organization	No. of Copies	Organization
1	Olin Corporation Badger Army Ammunition Plant ATTN: R.J. Thiede Baraboo, WI 53913	1	Science Applications, Inc. ATTN: R.B. Edelman 23146 Cumorah Crest Drive Woodland Hills, CA 91364-3710
1	Olin Corporation Smokeless Powder Operations ATTN: D.C. Mann P. O. Box 222 St. Marks, FL 32355-0222	3	Thiokol Corporation Huntsville Division ATTN: D. Flanigan R. Glick Tech Library Huntsville, AL 35807
1	Paul Gough Associates, Inc. ATTN: P. S. Gough P. O. Box 1614 1048 South St. Portsmouth, NH 03801-1614	1	Scientific Research Associates, Inc. ATTN: H. McDonald P. O. Box 498 Glastonbury, CT 06033-0498
1	Physics International Company ATTN: Library H. Wayne Wampler 2700 Merced Street San Leandro, CA 94577-5602	1	Veritay Technology, Inc ATTN: E. Fisher 4845 Millersport Hwy. P. O. Box 305 East Amherst, NY 14051-0305
2	United Technologies Chemical Systems Division ATTN: R. Brown Tech Library P. O. Box 358 Sunnyvale, CA 94086-9998	2	Thiokol Corporation Elkton Division ATTN: R. Biddle Tech Library P. O. Box 241 Elkton, MD 21921-0241
1	Universal Propulsion Company ATTN: H. J. McSpadden Black Canyon Stage 1 Box 1140 Phoenix, AZ 85029	1	BLM Applied Mechanics Consultants ATTN: Dr. A. Boresi 3310 Willett Drive Laramie, WY 82070
1	Battelle Memorial Institute ATTN: Tech Library 505 King Avenue Columbus, OH 43201-2693	1	S & D Dynamics, Inc. ATTN: Dr. M. Soifer Suite 210 Deerfield Beach, FL 33442
1	Towson State University Department of Mathematics ATTN: Miss Margaret Zipp Towson, MD 21204	1	Southwest Research Institute ATTN: P. Cox 8500 Culebra Road San Antonio, TX 78228

DISTRIBUTION LIST

No. of Copies	Organization	No. of Copies	Organization
2	University of Delaware Department of Mathematics Department of Mechanical Engineering Newark, DE 19711	1	Stanford University Stanford Linear Accelerator Center ATTN: Eric Grosse, Numerical Analysis Consultant ALAC, P. O. Box 4349 Stanford, CA 94305
1	Brigham Young University Dept. of Chemical Engineering ATTN: M. Beckstead Provo, UT 84601	1	University of Massachusetts Dept. of Mechanical Engineering ATTN: K. Jakus Amherst, MA 01002-0014
1	California Institute of Technology 204 Karman Lab Main Stop 301-46 ATTN: F.E.C. Culick 1201 E. California Street Pasadena, CA 91109	1	University of Minnesota Dept. of Mechanical Engineering ATTN: E. Fletcher Minneapolis, MN 55414-3368
1	California Institute of Technology Jet Propulsion Laboratory ATTN: L.D. Strand 4800 Oak Grove Drive Pasadena, CA 91109-8099	1	Case Western Reserve University Division of Aerospace Sciences ATTN: J. Tien Cleveland, OH 44135
1	University of Illinois Dept of Mech/Indust Eng ATTN: H. Krier 144 MEB; 1206 N. Green St. Urbana, IL 61801-2978	1	Georgia Institute of Technology School of Aerospace Engineering ATTN: B.T. Zinn E. Price W. C. Strahle Atlanta, GA 30332
1	University of Illinois Department of Mathematics ATTN: Dr. Evelyn Frank Urbana, IL 61801	1	Institute of Gas Technology ATTN: D. Gidaspow 3424 S. State Street Chicago, IL 60616-3896
1	University of Southern California Mechanical Engineering Dept. ATTN: OHE200, M. Gerstein Los Angeles, CA 90089-5199	1	Johns Hopkins University Applied Physics Laboratory Chemical Propulsion Information Agency ATTN: T. Christian Johns Hopkins Road Laurel, MD 20707-0690
2	University of Utah Dept. of Chemical Engineering ATTN: A. Baer G. Flandro Salt Lake City, UT 84112-1194		

DISTRIBUTION LIST

No. of Copies	Organization	No. of Copies	Organization
3	University of Wisconsin-Madison Mathematics Research Center ATTN: Dr. John Nohel Dr. Carl de Boor Dr. George Box 610 Walnut Street Madison, WI 53706	1	Massachusetts Institute of Technology Dept. of Mechanical Engineering ATTN: T. Toong 77 Massachusetts Ave. Cambridge, MA 02139-4307
1	University of Kentucky Department of Computer Science ATTN: Prof. H.C. Thacher, Jr. 915 Patterson Office Tower Lexington, KY 40506	1	G. M. Faeth Pennsylvania State University Applied Research Laboratory University Park, PA 16802-7501
1	Virginia Commonwealth Univ. Department of Mathematical Sciences ATTN: Mr. V. Benokraitis 901 W. Franklin Richmond, VA 23284	1	Pennsylvania State University Dept. of Mechanical Engineering ATTN: K. Kuo University Park, PA 16802-7501
1	Virginia Polytechnic Institute Dept. of Aerospace Engineering ATTN: Prof. G. Inger Blacksburg, VA 24061	1	Purdue University School of Mechanical Engineering ATTN: J. R. Osborn TSPC Chaffee Hall West Lafayette, IN 47907-1199
1	Washington State University Dept. of Mechanical Engineering ATTN: C.T. Crowe Pullman, WA 99163-5201	1	SRI International Propulsion Sciences Division ATTN: Tech Library 333 Ravenswood Ave. Menlo Park, CA 94025-3493
1	Rensselaer Polytechnic Institute Department of Mathematics Troy, NY 12181	1	Stevens Institute of Technology Davidson Laboratory ATTN: R. McAlevy, III Castle Point Station Hoboken, NJ 07030-5907
1	Rutgers University Dept. of Mechanical and Aerospace Engineering ATTN: S. Temkin University Heights Campus New Brunswick, NJ 08903		

DISTRIBUTION LIST

Aberdeen Proving Ground

**Director, USAMSAA
ATTN: AMXSY-D
AMXSY-MP, H. Cohen**

**Commander, USATECOM
ATTN: AMSTE-TO-F**

**Commander, USACSTA
ATTN: STECS-CC-P**

**Commander, CRDC, AMCCOM
ATTN: SMCCR-RSP-A
SMCCR-MU
SMCCR-SPS-IL**

**TRADOC Liaison Office
Ryan Building**